

Sajó-Bódva Völgye és Környéke települési szilárd-hulladék-gazdálkodási rendszer fejlesztése

Közvélemény-kutatás jelentés

A projekt azonosító száma: KEOP-7.1.1.1/09-2009-0007

Kedvezményezett neve:

**Sajó-Bódva Völgye és környéke
Hulladékkezelési Önkormányzati Társulás**
3700 Kazincbarcika, Eszperantó út 2.

A projekt az Európai Unió támogatásával, a Kohéziós Alap társfinanszírozásával valósul meg.

I. A közvélemény-kutatás adatai

Megbízó neve, címe:

Sajó-Bódva Völgy és Környéke Hulladékkezelési Önkormányzati Társulás
3700 Kazincbarcika, Eszperantó út 2.

A közvélemény-kutatás célja:

A KEOP-2009-7.1.1.1 Sajó-Bódva Völgy és Környéke települési szilárd-hulladék-gazdálkodási rendszer fejlesztése projekt keretében végzett közvélemény-kutatás célja, hogy információt szerezzen a Társulás működési területén:

- a lakosság környezetvédelmi érzékenységéről,
- a lakosság hulladékgyűjtési szokásairól, illetve
- a lakosságnak a projekt alapvető céljaival való azonosulási hajlandóságáról, véleményéről.

A véleményvezérekkel készített interjúk során megfogalmazódott konkrét kutatási területek:

- a tízemeletes épületekben megvalósítható szelektív hulladékgyűjtés iránti igény felmérése,
- a szerves hulladékok komposztálással való újrahasznosításának a Társulás által kínált szolgáltatással történő megvalósíthatósága.

A közvélemény-kutatás alapsokasága:

A Sajó-Bódva Völgy és Környéke Hulladékkezelési Önkormányzati Társuláshoz tartozó 127 település lakossága.

A közvélemény-kutatás során lekérdezettek köre:

A közvélemény-kutatást **1000 fős minta** megkérdezésével végeztük el. Ez a projekt során érintett összlakosság (213 ezer lakos) kb. 0,5 %-át lefedő minta.

A minta megoszlása alábbiak szerint felel meg a lakosság közigazgatási besorolás szerinti összetételének:

- 5 városból 500 fő 50 %
(Kazincbarcika, Ózd, Putnok, Edelény, Szendrő)
- 18 nagyközség, illetve község 500 fő 50 %
(Berente, Dédestapolcsány, Felsőnyárad, Izsófalva, Jósvafő, Kurityán, Múcsony, Nagybarca, Ormosbánya, Parasznya, Rudabánya, Rudolftelep, Sajóbáony, Sajóivánka, Sajókaza, Szuhakálló, Tardona, Vadna)

A kutatási minta kiválasztásának módja:

Tudatos – kvótás mintavétel, ezáltal az alapsokaság megoszlása alapján határoztuk meg a minta arányát – város, illetve egyéb település.

Nem, kor és végzettség alapján a minta **véletlenszerű kiválasztás** alapján került lekérdezésre.

A kutatás módja:

Primer kutatás során **eseti kérdőíves megkérdezés** segítségével jutunk primer információkhoz.

A kérdőívet a Surányi Endre Szakképző Iskola és Kollégium 13. évfolyamos kereskedelem-marketing szakmacsoportos tanulói kérdezték le.

A közvélemény-kutatás ideje: 2010. április 1-30.

II. A kérdőív**A kérdőívénél alkalmazott kérdések:**

- zárt kétváltozós, illetve többkimenetelű kérdés
- egy nyitott kérdés

A kérdőív összeállításánál figyelembe vettük a megbízó által meghatározott kutatási célokat.

Az 1-3 kérdés feldolgozása során arra keressük a választ, milyen a lakosság környezetvédelmi érzékenysége, milyenek hulladékgyűjtési szokásaik.

A 4-7 kérdésekkel azt kutatjuk, a mennyire támogatja a lakosság jelenlegi projektünk célkitűzéseit általában, illetve konkrétan a tízemeletes épületekben megvalósítandó szelektív hulladékgyűjtést és a házi komposztálást.

A 8. kérdés lehetőséget biztosít a megkérdezett számára a saját vélemény nyilvánítására, illetve a témával kapcsolatos ötleteik, javaslataik megtételére.

A 9. kérdés (kérdéscsoport) személyes kérdésekkel a minta reprezentatív összetételét biztosítja, mint pl. nem, életkor, lakhely stb.

A kérdőívet és a motivációs levelet az 1. számú melléklet tartalmazza.

A lekérdezés során 1000 db szórólap került elterjesztésre, mely a jelen projektről szóló tájékoztató adatokat tartalmazza.

Célja, a lakosság további tájékoztatása a **Sajó-Bódva Völgye és Környéke települési szilárd-hulladék-gazdálkodási rendszer fejlesztése** projektről, annak céljairól.

A szórólapot a 2. számú melléklet tartalmazza.

III. A kapott válaszok elemzése, értékelése

1. Fontosnak tartja a hulladék szelektív gyűjtését?

- *Nagyon fontosnak tartom, és saját háztartásomban már meg is valósítom.*
- *Fontosnak tartom, és részben már szelektíven gyűjtöm a hulladékot.*
- *Fontosnak tartom.*
- *Nem tartom fontosnak.*
- *Nem tartom fontosnak, de ha fizetnének érte, gyűjteném szelektíven a hulladékot.*
- *Nem tartom fontosnak, és semmiképpen nem gyűjteném szelektíven a hulladékot.*

A kutatás adatai azt mutatják, hogy Sajó-Bódva völgye lakosságának **60 %-a fontosnak tartja a hulladék szelektív gyűjtését**, és pozitívan viszonyul az ezen irányú törekvésekhez.

Ez az arány nem rossz, persze kérdés, hogy mit gondol a témáról a fennmaradó 40 %? A kutatásból az is kiderül, hogy az ellenzők egyik nagy táborra – 12 % - semmiképpen sem venne részt a szelektív hulladékgyűjtésben, egy kisebbik csoport – 5 % - pedig csak akkor, ha ebből anyagi haszna származna.

Érdekes az a megállapítás is, hogy a magasabb iskolai végzettségűek körében nagyobb a környezeti tudatosság. A diplomások között már minden kilencedik háztartásban szelektíven gyűjtik a háztartási szemetet.

2. Válassza ki az alább felsorolt hulladékok közül, melyeket lehet szelektíven gyűjteni!

- | | |
|-----------------|--------------------|
| 1. konzervdoboz | 5. PET palack |
| 2. újságpapír | 6. villanykörte |
| 3. sörösüveg | 7. alufólia |
| 4. szórólapok | 8. orvosságos üveg |

A 8 felsorolt hulladék közül 6 dobható be a szelektív hulladékgyűjtő konténerekbe. A hat szelektíven gyűjthető hulladék találati arányait a következő diagram szemlélteti:

A válaszokból kiderül, a lakosság közepesen tájékozott azzal kapcsolatban, mi gyűjthető szelektíven.

A szelektíven gyűjthető hulladékok kiválasztása a listából átlagosan 53,6 %-os, tehát a lakosoknak alig több mint fele van tisztában azzal, mi dobható be a szelektív konténerekbe. A legnagyobb biztonsággal (80,5%) az újságpapírt jelölték, legkevésbé az alufóliáról tudják (17,7%), hogy szelektíven gyűjthető.

**3-5. Van az Ön lakóhelyén szelektív hulladékgyűjtő sziget?
Ha van, Ön szelektíven gyűjti-e a hulladékot?
Ha nincs, szeretne-e?**

A kérdések a szelektív hulladékgyűjtő szigetek meglétét térképezi fel, valamint azt, hogy a lakosság tud-e a létükről, ha igen, használják-e.

A lakosok több mint fele tudja, hogy van szelektív hulladékgyűjtő sziget a lakókörnyezetében, 13 %-a viszont még mindig nem látta, nem kereste ezeket – vélhetően ők azok, akik nem érdeklődnek a környezetvédelem iránt.

1000-ből 560 fő úgy nyilatkozott, hogy van a lakóhelyén szelektív hulladékgyűjtő sziget. Őket arról kérdeztük, használják-e azt.

A megkérdezettek 60 %-a időnként, vagy rendszeresen a szelektív hulladékgyűjtő szigeteken helyezi el a háztartásában keletkezett hulladékot.

400 fő nyilatkozott úgy, hogy nem használja a hulladékgyűjtő szigeteket. Ez az arány a lakosság 40 %-át teszi ki, ezért érdekes volt megvizsgálni ennek okait. A vizsgálat eredményét a következő diagram szemlélteti:

A projekt egyik fontos célkitűzése, hogy 162 új hulladékgyűjtő sziget kialakításával segítsék elő a lakosság környezettudatos hulladékgyűjtési szokásainak kialakítását. Azon lakosok, akik környezetében még nincs szelektív hulladékgyűjtő sziget, a következőképpen válaszoltak arra a kérdésre, szeretnének-e:

A 400 fő 70,1 %-a szeretne szelektív hulladékgyűjtő szigetet a lakókörnyezetében, bár egy részük (26,1 %) bizonytalan azzal kapcsolatban, használná-e azt.

4. *Hallott a tízeleletes épületekhez kifejlesztett szelektív szemétdobóról?*

A tízeleletes épületekhez kifejlesztett szelektív hulladékledobókról a megkérdezetteknek csak 34,6 %-a hallott.

5. *Ön jó ötletnek tartja a szemétdobók olyan átalakítását (szintenkénti irányító- és kiválasztó rendszerrel), mely biztosítaná a szelektív hulladékgyűjtést a tízeleletes épületekben?*

A szelektív hulladékledobók megnyitását a megkérdezettek több mint fele – 56 %-a – támogatná, de nagy részük csak abban az esetben, ha használata nem jelentene a lakóknak többletkiadást.

Azok a lakók, akik nem szeretnék, hogy a tízeleletes panelházakban újrainyitnák a hulladékledobókat, az alábbi érveket hozták fel:

- Most sem használjuk, mert a csótányok miatt lehegesztettük.
- Mindenki le tudja vinni a saját szemetét, a szelektív hulladékot is vigye le.
- A bogarak miatt nem lenne jó ötlet.
- Amióta nem használjuk a szemétdobókat, nincs annyi gond a csótányokkal, hangyákkal. Ha újrainyitnák, félő, hogy az újrajelentkező probléma nagyobb gondot okoz, mint amennyi hasznot jelent a szelektív gyűjtés. A szelektíven gyűjtött hulladékot vigye mindenki a gyűjtő szigetekre.

6 – 7. Ön szokott-e komposztálni?

Igénybe venné az összegyűjtött szerves hulladék elszállítását komposztálás céljából?

A felmérés alanyainak 72 %-a tudta, hogy a háztartásban keletkezett szerves hulladékot komposztálással lehet hasznosítani.

1000 megkérdezettből csak 145-en foglalkoznak rendszeresen otthoni komposztálással.

A megkérdezettek több mint 85 %-a nem komposztál, mivel nem foglalkozik mezőgazdasági tevékenységgel, nincs kertje, túl bonyolultnak tartja, vagy mert egyszerűen nem érdekli.

Annak ellenére, hogy a lakosok a komposztálást nem helyezik előtérbe, csak elenyésző része - 5,8 %-a) lenne hajlandó fizetni olyan szolgáltatásért, melynek keretében összegyűjtenék a keletkezett szerves hulladékot, hogy központilag komposztálhassák.

8. *Van-e valamilyen javaslata, véleménye a témával kapcsolatban?*

A témával kapcsolatban a következő javaslatok, vélemények születtek:

- Legyen több helyen elhelyezve szelektív hulladékgyűjtő sziget.
- Komposztáló edények ingyenesen elérhető legyenek.
- Alakítsanak ki több komposztálási helyszínt, vagy oldják meg a begyűjtését.
- Intenzívebb kampány, tájékoztatás a szelektív hulladékgyűjtés érdekében.
- A települések vezetői nagyobb felelősséget vállaljanak a környezetvédelem, a szelektív hulladékgyűjtés területén.
- Alkalmazzanak több közmunkást a településeken, akiknek feladata az utcák tisztaságának fenntartása.
- Szankcionálják az utcán szemetelőket.
- Legyen betétes a műanyagpalack.

9. *Személyes kérdések*

A megkérdezettek nem szerinti megoszlása

- *férfi* 48 %
- *nő* 52 %

Életkor szerinti megoszlás

Iskolai végzettség szerinti megoszlás:

A megkérdezettek lakóépület szerinti megoszlása a térség összetételének megfelelően alakult:

ÖSSZEGRZÉS

A közvélemény-kutatás célja az volt, hogy az alábbi három részterületen szerezzünk elsődleges információkat:

- a lakosság környezetvédelmi érzékenységről,
- a lakosság hulladékgyűjtési szokásairól, illetve
- a lakosságnak a projekt alapvető céljaival való azonosulási hajlandóságáról, véleményéről.

A megkérdezettek válaszaiból az alábbi következtetések vonhatók le:

1. A vizsgált településeken élő lakosság általában véve pozitívan viszonyul a környezetvédelemhez, hiszen a megkérdezettek 60 %-a fontosnak tartja a hulladék szelektív gyűjtését. Amennyiben a lakosságot anyagilag érdekeltté tennék a szelektív hulladékgyűjtésben, ez az arány tovább nőne.
2. A fiatalok, a lányok, illetve a magasabb iskolai végzettséggel rendelkezők érzékenyebbek környezetünk védelmére, és aktívabban részt vesznek már most a szelektív hulladékgyűjtésben. A diplomások több mint 10 %-a gyűjti szelektíven háztartásában a hulladékot.
3. A lakosság közepesen tájékozott azt illetően, hogy melyek a szelektíven gyűjthető hulladékok, hiányosak az információik. Ismereteinek bővítésére további környezetvédelmi kampányokra, tájékoztatásra lenne szükség.
4. A megkérdezettek 31 %-a tud róla, hogy van a környezetében hulladékgyűjtő sziget, de a 60 %-uk időnként, vagy rendszeresen gyűjti szelektíven a hulladékot. Itt a válaszadók elsősorban az iskolákban megszervezett papírgyűjtésre gondoltak.
5. Azon a személyek több mint fele, akik nem gyűjtik szelektíven a hulladékot, a szelektív hulladékgyűjtő szigetek távolságát okolják ezért, és 70 %-uk szeretné, ha lenne hulladékgyűjtő sziget a lakókörnyezetében.
A projekt céljaként megfogalmazott 162 új hulladékgyűjtő sziget kialakítása jelentősen javíthatna a lakosság szelektív hulladékgyűjtési szokásain.
6. A projekt tízemeletes lakóépületeiben kialakított szelektív hulladékgyűjtők kialakításáról szóló céljairól a vélemények erősen megoszlanak. A megkérdezettek 35 %-a hallott már erről a tervről, és 56 %-uk támogatná is. A támogatók között azonban olyan személyek is vannak, akik nem tízemeletes panelházakban laknak
Az ellenzők 44 %-os tábora, a következő érveket hozzák fel a ledobók ellen:
 - Most sem használjuk, mert a csótányok miatt lehegesztettük.
 - Mindenki le tudja vinni a saját szemetét, a szelektív hulladékot is vigye le.
 - A bogarak miatt nem lenne jó ötlet.
 - Amióta nem használjuk a szemetledobókat, nincs annyi gond a csótányokkal, hangyákkal. Ha újranyitnák, féltő, hogy az újrjelentkező probléma nagyobb gondot okoz, mint amennyi hasznot jelent a szelektív gyűjtés. A szelektíven gyűjtött hulladékot vigye mindenki a gyűjtő szigetekre.

A felhozott érvek valóban megalapozzák a lakók aggályait.

7. A megkérdezettek jelentős százaléka (72 %) tudja, hogy a háztartásban keletkezett szerves hulladékot komposztálással lehet hasznosítani, de csak kevesebb, mint 15 %-a próbálkozik meg vele otthon.
Mivel nagyon magas azon személyek aránya, akik nem támogatják a házi komposztálást, megkérdőjelezhető a projektben szereplő 6000 házi komposztáló edényzet kihelyezésére vonatkozó célkitűzés megalapozottsága.
8. A szerves hulladék begyűjtésére vonatkozóan a megkérdezettek 66 %-a válaszolta, hogy igénybe venné a szolgáltatást, ami azt jelzi, hogy ezirányú törekvésnek van létjogosultsága.

A témával kapcsolatban az alábbi javaslatok érkeztek:

- Legyen több helyen elhelyezve szelektív hulladékgyűjtő sziget.
- Komposztáló edények ingyenesen elérhető legyenek.
- Alakítsanak ki több komposztálási helyszínt, vagy oldják meg a begyűjtését.
- Intenzívebb kampány, tájékoztatás a szelektív hulladékgyűjtés érdekében.
- A települések vezetői nagyobb felelősséget vállaljanak a környezetvédelem, a szelektív hulladékgyűjtés területén.
- Alkalmazzanak több közmunkást a településeken, akiknek feladata az utcák tisztaságának fenntartása.
- Szankcionálják az utcán szemetelőket.
- Legyen betétes a műanyagpalack.